

Kubernetes on Sumo Logic

K8s User Certification

Become a Sumo Logic Kubernetes expert

1. Discover Kubernetes data and metadata in Sumo Logic
2. Explore your Kubernetes clusters with enriched metadata
3. Install apps, partner apps, and pre-built dashboards
4. Create your own custom dashboards from scratch
5. Monitor and troubleshoot with alerts and the Explore tab
6. Get certified with the Kubernetes on Sumo Logic exam

Course Agenda

- 5 min. ● Review Kubernetes basic concepts
- 5 min. ● Review Sumo Logic data pipeline and metadata
- 5 min. ● Explain Kubernetes data collection and enrichment
- 10 min. ● Hands-on labs: Search with metadata
- 10 min. ● Sumo Logic apps available for Kubernetes
- 10 min. ● Explore tab and pre-built dashboards
- 5 min. ● Break time!

Install apps and explore pre-built dashboards

The screenshot shows the Sumo Logic interface with a dark sidebar on the left and a light-colored main dashboard area.

Left Sidebar:

- Sumo logic
- App Catalog
- Manage Data
- Administration
- Help

Main Dashboard Area:

- Top Bar:** Home, Learn, Certification, and a search bar.
- Icons:** Log Search, Metrics, Log Tail, and Setup Wizard.
- Recently Opened Dashboards:**
 - My First K8s Dashboard
 - My X8s Dashboard
 - Apache Status Codes
 - Collective Host Binding Data
- Recently Run Searches:**
 - _sourceCategory=Logs/Sumo_Logic
 - sumoID:0000000000 AND _sourceCategory = "Logs/Sumo_Logic"
 - sumoID:0000000001
 - cluster-prod1.sumologic.info(namespace=prod-logger pod=pagentry-84...)
 - cluster-prod1.sumologic.info(namespace=prod-logger pod=carbonblack-1...)
 - sourceCategory=Logs/_source/_id:sumoID:0000000000
- Recommended Dashboards:**
 - Google Cloud Audit Network and Security
 - New dashboard for Group2
 - ArtFactory - Traffic
 - Google Cloud IAM Role Activity
- Pinned Searches:** No pinned searches.

Create and customize your own dashboard

Dashboard Jul 01, 2020 04:01:01 0 All changes saved

🕒 -15m ⏪ Y | Add Panel

Create a template variable

Number of Active Nodes

29 nodes

Average Disk Utilization Rate

metric=nodes_disk utilization.org.west

Fluentd Output Errors

`_source=MATH_host_metric
_deployment=fluentd
_sourceName='Http Input'`

1,212 (3.0%)

`_source=MATH_host_metric
_deployment=fluentd
_sourceName='Http Input'`

31,908,13793 (79.2%)

`_source=Others
_deployment=Others
_sourceName=Others`

`_source=MATH_host_metric deployment=fluentd _sourceName='Http Input' prometheus_scrape=fluentd pod=fluentd.prometheus.sumologic/prometheus-operator.prometheus-instance-1`

My First K8s Dashboard

This dashboard shows the number of nodes that are active and some basic resource utilization statistics.

Investigate and troubleshoot a crashed pod

sumo logic

Explore

Kubernetes Namespace View

- prod01.sumologic.com
- default
- kube-system
- prod-logger
- carbonblack-7476f8c76-fzqzr
- crowdstrike-47956fc76-7zvzr
- f5-asm-7bf987dcb-pqptk
- googleapps-7d8cf88d45-4yj6n
- mongodbs-748795fa26-v488q
- pagerduty-84d033179f-g77wv
- prometheus-operator-kube-state-metrics-45ch45d...
- proxymesh-78d9944d-4tww
- sumologic
- sumologiq

Dashboard: Kubernetes - Namespace Overview

Cluster: prod01.sumologic.com - Namespace: prod-logger

Time: -15m

Pods Running by Deployment

Deployment	Status
prod-logger.carbonblack	prod-logger.carbonblack
prod-logger.crowdstrike	prod-logger.crowdstrike
prod-logger.f5-asm	prod-logger.f5-asm
prod-logger.googleapps	prod-logger.googleapps
prod-logger.mongodb	prod-logger.mongodb
prod-logger.pagerduty	prod-logger.pagerduty
prod-logger.proxypoint	prod-logger.proxypoint

Sumo Logic Confidential

Create your own custom alerts

The screenshot shows the Sumo Logic interface with the following elements:

- Top Bar:** Home, Learn, Certification, + New.
- Left Sidebar:** Log Search, Metrics, Live Tail, Setup Wizard.
- Recently Opened Dashboards:**
 - Kubernetes - Namespace Overview
 - Kubernetes - Cluster Overview
 - Kubernetes - API Server
 - My First K8s Dashboard
 - Kubernetes - Cluster Explorer
 - Kubernetes - Pods
 - My Kubernetes - Remote Overview
- Recently Run Searches:**
 - _sourceCategory:Labs/Sumo_Logic
 - (suRhnODW714DZU) AND _sourcecategory = "Labs/Sumo_Logic"
 - suRhnODW714DZU
 - suRhnODW714DZU
 - cluster=prod01.travellogic.info namespace=prod-loggen pod=pagerduty-64...
 - cluster=prod01.travellogic.info namespace=prod-loggen pod=carbonblack-f...
 - cluster=prod01.travellogic.info namespace=prod-loggen pod=pagerduty-64...
- Recommended Dashboards:** 0
- Pinned Searches:** Google Cloud Audit Network and Security

Welcome to TravelLogic Inc!

TravelLogic

FLIGHTS

HOTEL

CAR HIRE

0 ITEMS

Flight Search

6/20/2020

From City

6/22/2020

To City

SEARCH

Review: Kubernetes

Monolithic Architecture

Microservices Architecture

What is Kubernetes?

- Container orchestration system
- Open source and CNCF certified
- Guides and controls your containers, just like a ship's helmsman
- "K8s" replaces the eight letters in "ubernetes" to abbreviate Kubernetes

Inside a Kubernetes Cluster

Containers are nested inside **pods**, which are inside **nodes**, which are inside **clusters**.

Abstract partitions like **services**, **deployments**, and **namespaces** also organize your cluster.

Cluster

A **cluster** is a group of machines that distribute work, providing efficiency and fault tolerance.

Nodes

A **node** is a single machine inside a cluster. It can be a physical or virtual machine.

Each cluster has one **master node**. The master node assigns work to worker nodes.

Worker nodes run software, crunch numbers, store data, and do all the work.

Pods

Pods are the smallest unit that Kubernetes can orchestrate.

Containers

Containers are a package of code, data, and all their dependencies. They each run a single microservice.

Review:

Sumo Logic data pipeline

Sumo Logic Data Pipeline

Data collection

Data Collection

Searching and Analyzing

Visualizing and Monitoring

Sharing the Findings

Search and analyze

Data Collection

Searching and Analyzing

Visualizing and Monitoring

Sharing the Findings

A search interface showing a search bar with the query '_sourceCategory=*kube*', and options to Save As, Info, Share, Pin, and Live Tail.

Visualize and monitor

Data Collection

Searching and Analyzing

Visualizing and Monitoring

Sharing the Findings

The screenshot displays the Sumo Logic interface with a navigation bar at the top labeled "Data Collection", "Searching and Analyzing", "Visualizing and Monitoring" (which is highlighted in blue), and "Sharing the Findings". Below the navigation bar is a search bar with placeholder text "Search across all dashboards, logs, metrics, and events".

The main area shows a dashboard titled "My First K8s Dashboard". The dashboard includes the following components:

- Number of Active Nodes:** A large yellow number "29 nodes".
- Average CPU Utilization Rate:** A line chart showing utilization over time, with a sharp peak around July 1st.
- Planned Output Events:** A list of events including "Deployment-Ready", "Deployment-Failed", "Deployment-Error", "Deployment-Aborted", "Deployment-Canceled", and "Deployment-Unknown".
- Recently Opened Dashboards:** A list of dashboards such as "Administrator - Performance Overview", "Administrator - Cluster Overview", "Administrator - API Server", "Administrator - Metrics Overview", "Administrator - Health Overview", "Administrator - Page", "Administrator - Metric Metrics", and "Administrator - Cloud Audit Metrics and Security".
- Recently Run Queries:** A list of queries including "sumoLogicLogs", "sumoLogicLogs AND (source:k8s OR source:kubernetes)", "sumoLogs", "sumoLogs", "sumoLogs", "sumoLogs", "sumoLogs", and "sumoLogs".

The bottom left corner features the "sumo logic" logo.

Share

Data Collection

Searching and Analyzing

Visualizing and Monitoring

Sharing the Findings

Data collection and metadata enrichment

What is metadata?

- **Data:** Information stored by your app
- **Metadata:** Data about your data
- Searchable by fields, source categories, key-value pairs, etc.
- Good metadata design will save you time and money

Using metadata

The screenshot shows the Sumo Logic interface with a search bar containing the query `_sourceCategory=*kube*`. Below the search bar are buttons for Home, Folders, Search, and a New button. A dropdown menu is open, showing the selected filter `_sourceCategory=*kube*`. To the right, a modal window titled "Edit Collector: Labs - Kubernetes" is displayed. The modal contains fields for Name (set to "Labs - Kubernetes"), Description, Category, and Fields. The "Fields" section lists "user747" with a checked checkbox and "username747".

Search: _sourceCategory=*kube*

+ New

Name: Labs - Kubernetes

Description

Category

Unless overwritten by Source metadata, the Collector will set the Source category of all messages to this value.

Fields

user747

username747

Kubernetes data pipeline

Metadata enrichment

- Prometheus provides autodiscovery that tags pods and nodes
- Sumo Logic's metadata enrichment tags services and deployments
- Custom key-value pairs (fields) provide details on your cluster

Hands-on labs:

Log in to training environment

Identify metadata

Search with metadata

Access the lab guides

1. Go to: service.sumologic.com
2. Log in using your Sumo Logic credentials.
3. Click **Certification > Get Certified**.
4. Go to **Kubernetes > Cert Jam Lab Guide** and enroll.

Lab 1: Identify metadata

1. Navigate to the Sumo Logic UI.
2. Start a new **Log Search**.
3. Search for the `*kube*` metadata.
4. Click **Manage Data > Collection** for an alternate view of source category metadata.

Lab 2: Search with metadata

1. Navigate to the the Sumo Logic UI.
2. Start a new **Log Search**.
3. Search for the sumologic namespace.

Sumo Logic apps for Kubernetes

Your TravelLogic app

Your Kubernetes cluster

Sumo Loaic's Kubernetes app

kubernetes

Sumo Logic Kubernetes app

- Manage and monitor multiple clusters
- Centralized metadata enrichment
- Visibility into the worker nodes of a K8s cluster
- Namespace, deployment, and service views
- Dynamic, live pre-built dashboards
- CNCF standards and out-of-the-box security features

kubernetes

Control Plane apps

- Work alongside the Kubernetes app
- Visibility into master nodes
- Open source or managed service

DevOps and CI/CD apps

- **CircleCI.** Monitor and secure the DevOps pipeline to increase delivery velocity.
- **Istio.** CI/CD partner app, including securing, connecting, and monitoring microservices.
- **Spinnaker.** Infrastructure management platform for hybrid-cloud, multi-cloud, and Kubernetes.

Security apps

- **Alcide kAudit.** Enhanced visibility into audit logs.
- **Stackrox.** Detect vulnerabilities, compliance violations, and runtime threats.
- **Twistlock.** Monitor and analyze hosts, containers, images, and registry.
- **Aqua Security.** Provides security and compliance for cloud-native applications.
- **JFrog Xray.** Investigate vulnerabilities across deployment environments.

JFrog Xray

Hundreds of apps

- 200+ Apps available
 - Dozens of K8s apps
 - Installed apps appear in your personal folder
 - Only install each app once per account

The Explore Tab and pre-built dashboards

Pre-configured dashboards

- Cluster Explorer
- Cluster Overview
- Container Logs
- Containers
- Daemonsets and StatefulSets
- Development overview
- DPM
- DPM - Timeseries
- Health Check
- Hygiene Check
- Namespace Overview
- Nodes
- Pods
- Security Overview
- Security Rules Triggered
- Service Overview

Cluster Explorer dashboard

- Overview of memory and CPU usage per node and pod
- Each cell of the honeycomb charts represent a node or pod
- Color dynamically displays resource utilization relative to other nodes and pods

Nodes dashboard

- Health and performance metrics for all nodes
- Compare long-term averages and trends

Security Overview dashboard

- High-level details about alerts, events, and errors
- Configure rules with Falco
- See which rules, nodes, pods, or apps triggered your alerts

The Explore Tab

- Different views to monitor your cluster from different perspectives.
- **Node View.** Visualize cluster hierarchy.
- **Deployment View.** Organize data by deployment to monitor performance.
- **Service View.** Organize pods and nodes used by each service.
- **Namespace View.** Track environments across teams or projects by namespace.

Node View

- Visualize cluster hierarchy
- Explore infrastructure topology in public cloud, private cloud, or bare metal

Deployment View

- Displays the deployments used by each namespace
- Shows which pods and containers run inside each deployment
- Monitor deployment performance and manage necessary changes

Service View

- Displays services running in each namespace
- Monitor and improve UX

Namespace View

- Organize your cluster into namespaces
- Useful for large clusters divided into teams or products

Break time!

Course Agenda (cont.)

- 15 min. ● Hands-on labs: Install apps; pre-built dashboards; Explore
- 5 min. ● Classic Dashboards and Dashboards (New)
- 15 min. ● Hands-on lab: Create a Dashboard (New)
- 5 min. ● Monitoring and troubleshooting
- 10 min. ● Demo: Troubleshoot a pod
- 10 min. ● Hands-on lab: Create an alert
- 60 min. ● Q&A and get certified as a Kubernetes on Sumo Logic user

Hands-on labs:

Install the Kubernetes app

View pre-built dashboards

Navigate with Explore

Lab 3: Install the Kubernetes app

1. Check the **Personal** folder for the Kubernetes app.
2. Click **App Catalog** in the left nav.
3. Search for “Kubernetes.”
4. Install the Kubernetes app if it hasn’t already been installed.

Lab 4: View pre-built dashboards

1. Open the **Kubernetes** folder under your personal folder.
2. Click the **Kubernetes - Cluster Overview** dashboard.
3. Use this dashboard to answer the questions in your lab guide.

The screenshot shows the Sumo Logic interface with a sidebar on the left and a main dashboard library on the right.

Left Sidebar:

- Personal
- Kubernetes
 - Kubernetes - Cluster Explorer
 - Kubernetes - Cluster Overview
 - Kubernetes - Container Logs
 - Kubernetes - Containers
 - Kubernetes - DowntimeSets etc.
 - Kubernetes - Deployment Over...
 - Kubernetes - DPM
 - Kubernetes - DPM - Timeseries
 - Kubernetes - Health Check
 - Kubernetes - Hygiene Check
 - Kubernetes - Namespace Over...
- App Catalog
- Manage Data
- Administration
- Help

Right Panel:

View as: Me

Library Personal Kubernetes

Name	Description
Kubernetes - Cluster Explorer	The Kubernetes - Cluster Explor...
Kubernetes - Cluster Overview	The Kubernetes - Cluster Overv...
Kubernetes - Container Logs	The Kubernetes - Container Log...
Kubernetes - Containers	The Kubernetes - Containers A...
Kubernetes - DowntimeSets etc.	The Kubernetes - Downtime Sets...
Kubernetes - Deployment Over...	The Kubernetes - Deployment Ove...
Kubernetes - DPM	The Kubernetes - DPM dashba...
Kubernetes - DPM - Timeseries	The Kubernetes - DPM Timeseri...
Kubernetes - Health Check	The Kubernetes - Health Check...
Kubernetes - Hygiene Check	The Kubernetes - Hygiene Chec...
Kubernetes - Namespace Over...	The Kubernetes - Namespace Ove...

Lab 5: Navigate Kubernetes with Explore

1. Click **+New > Explore** to open an Explore tab.
2. Select the **Kubernetes - Node View**.
3. Drill down to find the nodes inside your cluster, the pods inside your nodes, and the containers inside your pods.

Classic Dashboards and Dashboards (New)

Classic Dashboard

- Basic charts, like time series and categorical
- Few color and font choices
- Panels created from search and metrics tabs
- Limited filters and queries
- Still supported

Dashboard (New)

- New charts, like Honeycomb
- Full control over look and feel with JSON
- Build panels directly in the dashboard
- Advanced filtering and metrics query building

Single values and text boxes

- Simplest panel types
- Single values can highlight key metrics
- Text boxes can provide explanation, like data sources or how to interpret data

Number of Active Nodes

29

nodes

About

This dashboard shows the number of nodes that are active and some basic resource utilization statistics.

Categorical charts

- Compare data across categories
- Pie charts to compare percentage of errors by error type
- Works best with **counts** or other categories

Time series charts

- Compare data over time, like errors per minute or amount of resources used per hour
- Data must be **timesliced**

Honeycombs and maps

- Map charts are great for geolocation data
- Honeycombs are great for comparing relative data
- Both display hotspots: physically or virtually

% of CPUs Limit by Pod

Hands-on labs:

Create a Dashboard (New)

Lab 6: Create and share a Dashboard (New)

1. Create a four panel dashboard. The labs guide you through creating a text panel, single value, time series, and categorical chart.
2. Customize your dashboard. Try using your favorite colors or your company's brand colors.
3. Save and share your dashboard.

Monitoring and Troubleshooting

Troubleshooting and monitoring

- Does every alert or warning need your immediate attention?
- How can you find more information about an issue?
- How can you resolve the issue?

Basic cluster checks

- How many worker nodes are unhealthy?
- What disk, CPU, and memory resources are being used up?
- Have any pods crashed?
- Is my autoscaler scaling out as expected?
- Are my requests getting routed as I expected?

Common alerts

- **Crash loop.** Replication service keeps restarting pods.
- **Nodes not ready.** Insufficient resources allocated to a node.
- **Memory limits exceeded.** Container requests too much memory and may be destroyed and restarted.

Ask for help

- 1. Get your company info.** Your company's account information and the your Sumo Logic account rep's contact.
- 2. Get your cluster info.** Details like cluster name, YAML files, version numbers, and how you collect data into Sumo Logic.
- 3. Describe the problem.** Document and gather things like log files, error codes, and a description of the problem.
- 4. Submit a ticket.** Go to <https://support.sumologic.com/>

Demo

Troubleshoot a pod

Hands-on labs:

Create an alert

Lab 8: Create an alert

1. Click **Manage Data > Alerts** to create a new metrics query.
2. Write your query and click the **Alerts** icon (bell).
3. Set up rules for when your alert is triggered, who gets notifications, and how those notifications are delivered.

Questions?

Assessment

Assessment Description

- 20+ questions
- 60 minutes to take it
- Need a 70% to pass
- Open Resource (slides, labs, and documentation)

The screenshot shows the Sumo Logic Training website. At the top, there's a navigation bar with icons for Home, Log In, and Sign Up. Below it is a header with the Sumo Logic logo and the text "Training". The main content area has a blue header with the text "Welcome to Sumo Logic Training!". Below this, there are two sections: "New to Sumo? Check our Onboarding Learning Path, it can get you up and running in just a few hours." and "Check out our Self-Paced Training to build your skills and when you are ready to get the credit you deserve, take our Certifications.". Underneath, there's a section titled "All Courses" with a grid of eight course thumbnails. Each thumbnail includes a small image, the course name, and the number of courses available.

Course Category	Thumbnail Image	Course Name	Number of Courses
Onboarding		Learning the Navigation Tips	1 Course
		Onboarding	3 Courses
Fundamentals		Fundamentals	4 Courses
		Fundamentals	3 Courses
Administration		Administration	4 Courses
		Administration	3 Courses

Certification

In order to get credit for the exam,
go to **your own Sumo account and
login**
(your company account, not the training account)

Assessment:

1. Click > Certification
2. Click Get Certified
3. Click <course category>
4. Click <course name>
5. Click **Register | FREE**
6. Under Read Me First, click Before you start
7. Click **Next**
8. Click **START ASSESSMENT**

If you find your login is cycling back to the exam screen, do the following:

- In the black left bar, click **Help**
- Click **Community**
- An email verification should be sent to your inbox
- Once you verify, you should be able to take the exam without any issues

In order to get credit for the assessment

Follow these steps:

1. After each section, click **Next** or **Submit**
2. When you get to the last section, click **Go to results**
3. When you passed the class, you'll get a congratulations message. Then click **Submit results**.
4. After your feedback, you can click **Close course**

The image displays two screenshots of a web-based assessment interface. The top screenshot shows the 'sumo logic' logo and a question about finding a logo in a stack. It lists several review links and a search bar. The bottom screenshot shows the results page for the 'sumo logic' exam, displaying a 'Congratulations, Nelson, Onnal' message, a green circular progress bar at 90%, and a 'Close course' button.

For passing the exam, you will earn:

- A Certificate
- An invitation to our LinkedIn Group
- The respect of your peers
- Fame, Fortune and more...

Like Sumo Logic?
Write a Gartner
Peer Insights
Review!

We'd love to hear from YOU!

Gartner Peer Insights is an anonymized, peer-to-peer collection of **enterprise product and service evaluations** from customers.

If you like Sumo Logic share your experience with your peers! Click on the QR code to start your review.

Start your review today
(it should only take 10-15 minutes)

s

Empowering the people who power modern business

u

sumo logic

o